


Presented to Export Control Coordinators Organization

by Frances Keel June 3, 2003


Overview

- IPP Program and Structure
- IPP Export Control Issues
- Questions


Mission Statement

- Prevent the spread of weapons technologies by engaging former NIS weapons scientists, engineers and technicians through:
 - Funding non-military joint R&D projects between NIS institutes formerly active in weapons-related work and DOE laboratories
 - Identifying and creating non-military, commercial applications
 - Engaging U.S. industry in a partnership with U.S.
 National Labs and Newly Independent States (NIS) institutes


Homeland Security in Practice

- Helping prevent transfers of sensitive weapons-related technologies
- Fostering culture of nonproliferation
- Scientific and technical R&D shared through joint collaboration with national labs

IPP Structure


- National Nuclear Security Agency
 - Headquarters
 - National Laboratories
- U.S. Industry Coalition (USIC)
 - Over 150 member companies
 - Nonprofit membership organization
- U.S. Industry Partners
 - Commercialization of Technologies
 - \$ for \$ In-Kind or Cash Contributions

Headquarters Role


- MANAGES project review, selection, monitoring, including technology transfer and export control issues
- FUNDS national laboratories and the USG contribution to host country scientists
- ENSURES U.S. interagency coordination for all IPP funded projects, compliance with policy


Role of National Laboratories

- Foster relationships with host country scientists
- Provide World class technical expertise
- Access and identify host country science and its applicability to commercial products
- Reduce technical risk for U.S. companies
- Provide technical management and oversight for the projects

USIC Role


- IDENTIFIES potential U.S. industry partners
- PROVIDES legal basis for industry access to intellectual property rights from IPP projects
- FACILITATES commercialization through:
 - expertise in technology commercialization
 - business plan and investment assistance


Role of U.S. Industry Partner

- IPP REQUIRES a U.S. industry partner for each project, which:
- ENSURES a market focus
- CONTRIBUTES business expertise
- PROVIDES a basis for USG exit strategy
- Industry matches IPP investment (at least) dollar-for-dollar with cash or in-kind contribution
- On average, industry contributes \$1.05 for each USG \$1.00

National Nuclear Security Administration

Initial Commercial Results

- 13 IPP commercialized projects
 - \$26 million in annual sales
- Private investment capital
 - \$97 million in venture capital for five USIC member companies as a result of IPP technologies


IPP and Export Controls

 Technology Transferred from Russia to U.S.

 Equipment Usually Purchased by Russian Institute

Few Export Control Issues


IPP and Export Controls cont.

- License Applications
 - Verify a license is needed
 - Apply ONLY for items subject to control
 - Not necessary to submit entire IPP project for review


Applying for a License

- Responsible Party
 - Laboratory Contracts
 - Headquarters Master Contracts


Questions

Contact Information

Frances Keel

202.586.2197

Frances.Keel@hq.doe.gov